

Otterbein University

Digital Commons @ Otterbein

1985-1986 Season

Productions 1981-1990

July 2018

The Taming of the Shrew

Otterbein University Theatre and Dance Department

Follow this and additional works at: https://digitalcommons.otterbein.edu/production_1985-1986

Part of the [Acting Commons](#), [Dance Commons](#), and the [Theatre History Commons](#)

Recommended Citation

Otterbein University Theatre and Dance Department, "The Taming of the Shrew" (2018). *1985-1986 Season*. 1.

https://digitalcommons.otterbein.edu/production_1985-1986/1

This Book is brought to you for free and open access by the Productions 1981-1990 at Digital Commons @ Otterbein. It has been accepted for inclusion in 1985-1986 Season by an authorized administrator of Digital Commons @ Otterbein. For more information, please contact digitalcommons07@otterbein.edu.

TheatreGoer

THE TAMING OF THE SHREW

by
William Shakespeare

March 13,14,15, 1986

8:15 P.M.

March 16, 1986

2:00 P.M.

GUEST DIRECTOR:

SCENIC DESIGNER:

COSTUME DESIGNER:

TECHNICAL & LIGHTING DIRECTOR:

Geoffrey Nelson

Fred J. Thayer

Lucy Lee Reuther

Robert Fox

OTTERBEIN COLLEGE THEATRE

Dept. of Theatre & Dance

Center for the Arts

DIRECTOR'S CORNER

Of all Shakespeare's comedies, few have come in for as much re-writing, editing, adapting and out-right "tinkering" as *The Taming of the Shrew*. Even before Shakespeare's text was published in 1623, one of the actors in his company had supplied a rival printer with a 'pirated' version, *The Taming of 'a' Shrew*. As Elizabethan actors never received the full text of any script, only their lines and cues, "A" *Shrew* is a pastiche of memory and odd invention. Playwright John Fletcher also got into the act by producing a sequel (perhaps the first 'spin-off') entitled *The Woman's Prize, or The Tamer Tamed*, in which Petruchio gets his come-uppance from his second wife. It seems that Feminist versions of *Shrew* go back a lot farther than Women's Liberation.

By the late Seventeenth Century, Shakespeare's original text was rarely performed. Instead, writers used it as a springboard for their own, "contemporary" adaptations. In *Sauny the Scot, or The Taming of the Shrew*, the setting is changed from Italy to England and all the names are anglicized. The leading character is no longer Petruchio, however, but his servant Grumio (now called "Sauny"), a Scottish buffoon not above a little vulgar horseplay. After 1754, the dominant stage version for the next hundred years was a three-act farce (the original is in five acts) called *Catherine and Petruchio*, written by the great actor-manager David Garrick. Garrick's version simply eliminates most of the Bianca sub-plot and stresses the farce in the play.

By the end of the Nineteenth Century, Shakespeare's own text had begun to return to the stage. But this did not stop directors and actors from making the play 'their own'. In the 1920's, a very successful modern-dress version (with Ralph Richardson and Laurence Olivier in supporting roles) was staged in London and New York. Katherine wore bobbed hair and a blazer, Grumio was a cowboy, and Petruchio — dressed in a golf cap and goggles — drove a model T Ford! At the New Jersey Shakespeare Festival in 1973, Petruchio wore a spiked German helmet and a black leather jacket with the words "Losers" inscribed on the back. Katherine wore a Women's Lib tee-shirt and dominated him throughout the play. In Franco Zeffereili's 1967 screen version, Petruchio (Richard Burton) had to chase Katherine (Elizabeth Taylor) across the roof-tops of Padua before she would agree to marry him. And, in the American Conservatory Theatre's highly athletic production (broadcast on PBS in 1976), Petruchio beats his bare chest like Tarzan, swings from bars suspended over the stage, and spins Katherine over his head like a sack of potatoes.

All this re-writing, editing, adapting and stylizing only indicates one thing: There is something about this four-hundred year old play that continues to fascinate us. Petruchio may be a mercenary bully, or he may be a courteous lover, and Kate may be bad-tempered and shrewish, or just love-starved and struggling for attention. Whatever the interpretation, the basic conflicts of love vs. money, age vs. youth and man vs. woman continue to engage us today as they did in Elizabethan England.

"RECOMMENDED BY REPUTATION"

BUZZ COCKERELL'S Westerville Restaurant

ONE N. STATE ST. - WESTERVILLE, OHIO

- 882-9932 -

- * Breakfast
- * Lunch
- * Complete Dinner Menu
- * Children's Portions

- PERSONALIZED CATERING
- AMERICAN-ITALIAN FOODS
- PARTY OR MEETING ROOM

**WE BRING YOU
THE FINEST
CUISINE
IN THE
WORLD.**

**THE WINNERS
OF THE INTERNATIONAL
CULINARY OLYMPICS!**

At Delphine's, you'll find our graceful Spanish elegance a wonderful complement to our exceptional international cuisine.

EMBASSY
SUITES
HOTEL

Located in the Embassy Suites Hotel, I-270 and Cleveland Avenue

COMPLIMENTS of
JCPENNEY INSURANCE

Employment
Insurance Sales & Service

891-8436
891-8900

**The One bank
that has it all...**

**That's why we say
it's the only bank
you'll ever need.**

©Fifth Third Bank, 1985. Member: F.D.I.C./Federal Reserve System.

TIFFANY'S
6875 Flag Center Drive
(Corner of Schrock Rd.
and Cleveland Ave.)

882-3550

NOW HANDLING YOUR CATERING NEEDS

TIFFANY'S
is
proud to
introduce its

NEW MENU

featuring
Homemade Pasta
Crepes
Chicken
Fresh Seafood
and
many of your
Old Favorites

ABOUT US ...

The Otterbein College Theatre and the Otterbein Summer Theatre are the producing organizations of the Department of Theatre and Dance.

The Department offers several alternative degree programs, including:

The Bachelor of Fine Arts degree in acting or design-technical theatre, designed to prepare students for careers in professional theatre.

The Bachelor of Arts degree is a fundamental theatre training sequence with options in Music Theatre, Children's Theatre, Theatre Education and Theatre Arts Management.

The Department of Theatre and Dance combines with the Department of Music and Visual Arts to form the new CENTER FOR THE ARTS. While each department provides separate intensive student education and performances opportunities, they frequently combine efforts in co-curricular performances activities that are annually attended by thousands in the central Ohio area.

Theatre students combine intensive classroom study with practical production work to develop and practice their craft. Our curriculum places strong emphasis upon the development of well-rounded persons within the liberal arts spectrum, while at the same time providing specialized theatre training in all areas of theatre. The purposes of the Otterbein College Theatre:

1. To train students in the arts of the theatre and prepare them for careers.
2. To provide opportunities for disciplined work in classes and on stage.
3. To develop high artistic standards thru the use of guest professionals.
4. To "bridge the gap" between educational training and career goals.
5. To provide entertainment, education, and cultural enrichment for students and community thru public performances.

The above goals are reached thru intensive class work and the 12 annual productions in winter and summer theatre programs. Approximately 9 studio productions are also presented each winter. Most of our students work in summer theatres here or at other Ohio theatres, and our seniors spend 15 weeks on professional theatre internships either in New York City or in regional theatres all over the country. The highly qualified faculty is frequently augmented with visiting professional actors, directors and designers, thus providing the link between academia and the realities of the professional theatre world.

FOR YOUR INFORMATION

LATECOMER'S POLICY: The House Manager may seat latecomers only during times which minimize disruption of the play. The management accepts no responsibility for inconvenience to latecomers and can make no adjustment on account of it.

FIRE NOTICE: The exit indicated by a red light and sign nearest to your seat is the shortest route to the street. In the event of a fire or other emergency please do not run - WALK TO THAT EXIT.

BOX OFFICE HOURS: Weekdays, 1:00 - 4:30 p.m., phone 614/890-3028

GROUP SALES: contact the Theater Office 614/898-1657

PARKING: There are 5 parking lots less than 2 blocks from the Theatre. This includes the Uptown lots off of College Avenue, the Cowan Hall lot and the 3 lots off Park Street just west of the Theatre.

MAILING LIST: If you would like to be on our mailing list and receive announcements of college cultural activities, please fill out a card at the Box Office.

REFRESHMENTS: The refreshment stand is located in the north lobby for your convenience. We would appreciate your cooperation in not bringing cups into the auditorium. Thank you.

RESTROOMS and TELEPHONE: The restrooms and telephone are located off the main corridor immediately beneath the lobby.

GUEST DIRECTOR

Geoffrey Nelson is the Artistic Director of The Contemporary American Theatre Company in Columbus, for which he has staged *Mass Appeal*, *True West*, and *Talking With . . .* At Otterbein, he has directed *Arsenic and Old Lace*, *The Witness for the Prosecution*, and *God's Favorite*. He also spent five summers as a Shakespearean actor.

AMERICAN COLLEGE THEATRE FESTIVAL WINNER

For the first time an Otterbein student, Tim Gregory, won the Irene Ryan Audition at the American College Theatre Festival Great Lakes Regional competition. He receives a \$1000 scholarship and will compete at the Kennedy Center on April 6 against 11 other regional finalists to select the best college actors in America. Congratulations to "ALL-AMERICAN" Tim Gregory.

Three Otterbein students were nominated for this regional competition, Tim Gregory, Jodie Silk and Dia Huekler. Selections were made by adjudicators from other schools who saw both fall productions. Silk and Gregory were selected for the 12 finalists from among the 70 plus contestants from Indiana, Michigan and Ohio, the second time in recent years that two Otterbein students have been so honored.

Catherine Randazzo was also selected as the "best partner," a first in this region since the winner's partner has never been selected for this honor before. She will accompany Gregory to Washington where they will perform their audition in front of New York and Los Angeles producers, directors, agents and casting directors. Their five and a half minute audition consists of a scene and song from the musical *Baby* and a monologue by Tim from *P.S. Your Cat Is Dead*.

Courtesy Automobile provided for guest artist by:

WESTERVILLE SHOPPING CENTER

74 West Schrock Road Telephone 614-882-1535
WESTERVILLE, OHIO 43081

WE WANT TO BUILD WITH YOU

THE CELLAR LUMBER COMPANY

DOING BUSINESS SINCE 1908

Your **SERVICESTAR**® Dealer,

- Lumber
- Plywood
- Paneling
- Paint
- Roofing
- Insulation
- Doors
- Windows
- Moldings
- Hardware

Plan Estimating

WE SPECIALIZE IN CUSTOM MILLWORK
DELIVERY AVAILABLE

882-2323

137 EAST COLLEGE AVE.

"ENCORE"

another
season of fine
Otterbein College
Theatre!

Feel the Difference...
Go Krogering

Compliments of

MORELAND FUNERAL HOME

*"Serving the Westerville Area
since 1948"*

YET SING'S KITCHEN'S

At Corner of State & Schrock
offering an extensive menu of

Authentic Chinese Cuisine
Plus Quick Counter Service

Also Serving Fried Chicken and Fried Fish
Lunch • Dinner • Carryout • Catering

OPEN 7 DAYS A WEEK

101 WESTERVILLE
PLAZA
890-1348

NEXT TO
KROGER'S

WORTHINGTON TRAVEL
DIVISION OF FIRST TRAVEL SERVICE, INC.

BUSINESS & GROUP TRAVEL SPECIALISTS

- VACATION TRAVEL PLANNING
- COMPUTERIZED AIRLINE, HOTEL & AUTO RESERVATIONS
- AIRPORT DISCOUNT PARKING
- \$100,000 AUTOMATIC FLIGHT INSURANCE

NEVER A SERVICE CHARGE

REGISTERED OHIO TRAVEL AGENCY #TA0022

846-8351

933 HIGH ST. WORTHINGTON, OHIO

*Welcome to the
World of AnytimeBank*

With BancOhio's
FREE AnytimeBank Card,
You're Always Welcome At . . .

Details at your nearest BancOhio office.

BancOhio National Bank

MEMBER FDIC ©1984 BancOhio National Bank

BELFORD TIRE CENTER

Complete Auto Service

GOODYEAR

COMPLETE RADIATOR REPAIR SERVICE
TUNEUPS — ALIGNMENTS — BRAKES

35 WESTERVILLE SQUARE • 891-0910

Silver Card
Accepted

THEATRE and DANCE STAFF

Director of Theatre	Dr. Charles W. Dodrill
Designer-Technical Director	Prof. Fred J. Thayer
Director	Prof. Ed Vaughan
Costume Designer	Prof. Lucy Lee Reuther
Technical Director	Robert Fox
Coordinator of Dance	Jean-Ann Marshall-Clark
Dance Instructors	Dean Joanne VanSant Denise David Joan Moos
Public Relations Director	Patricia Kessler
Administrative Assistant/Secretary	Jeanne Augustus

ACKNOWLEDGEMENTS

Saratoga Trunk

USE OF CAMERAS OR TAPE RECORDERS IS STRICTLY PROHIBITED.

Otterbein College Theatre is affiliated with the American Theatre Association, the American College Theatre Festival, the Ohio Theatre Alliance and the United States Institute of Theatre Technology.

**HEATING &
COOLING**

**RAY
ZIEGLER**

891-9700

*185 County Line Rd.
Westerville, Ohio*

CO.

**SERVICE — SALES — INSTALLATION
GAS — ELECTRIC — AIR CONDITIONING**

We're
never
satisfied
until you
are

**Huntington
Banks**

SCHNEIDER'S BAKERY

Donuts, Cakes, Cookies,
Bread, Rolls, Pastries

6 SOUTH STATE STREET
WESTERVILLE
882-6611

"THE WOODS"

Gently rolling, forrested
acreage comprises the
21 homesites of this ex-
clusive new development
only minutes north of
Westerville.

1/2 acre to 3 acre lots
Westerville Schools
All Underground
city utilities
Mid 30's to Mid 60's

TOM AUGUSTUS,
Realtor/Owner

882-6764

Flowers By Doris

Gifts -N- Things

30 East College Ave.
Westerville, Ohio 43081
(614) 882-0351

DRAMATIS PERSONAE

Of Padua:

BAPTISTA MINOLA, a wealthy gentleman	H. Todd Freeman**
KATHERINE, his eldest daughter, a "shrew"	Charlotte Dougherty**
BIANCA, his youngest daughter	Lori Schubeler
A servant	Mandy Brockett
GREMIO, an elderly suitor for Bianca's citizen	Steve Geyer
HORTENSIO, another suitor for Bianca	Jeff Kin**
A widow	Linda Cole**

Of Pisa:

VINCENTIO, a grave and wealthy citizen	Ralph Scott
LUCENTIO, his son and only heir	Marc Foster*
TRANIO, Lucentio's servant	Tim St. John
BIONDELLO, another servant	Kyle Moore

Of Venice:

PETRUCHIO, a merry gentleman	Tim Gregory**
GRUMIO	Roy Woods*
CURTIS	Kevin Ford Carty
NATHANIEL	Scott Willis*
NICHOLAS	Shawn Denton
JOSEPH	Robert Witherow*
PHILLIP	Chris Clapp
A tailor	Todd Torenga

Of Mantua:

A Merchant, traveling to Rome	Duff Woodside
---	---------------

The action of the play takes place in the Italian cities of Padua, a University town, and Venice during the Renaissance.

There will be one intermission.

A VERY SHORT ELIZABETHAN GLOSSARY

Toward (pronounced "tō-ward"): As thing should be (i.e. Bianca).

Froward (pronounced "frō-ward"): Perverse (i.e. Katherine).

ROUSH

6 Area Stores To Serve You Better

WESTERVILLE

- ROUSH HARDWARE • ROUSH SPORTING GOODS
- ROUSHONDA • ROUSHONDA USED CARS

DUBLIN

- ROUSH HARDWARE • ROUSH SPORTING GOODS

MOVING ARTS COMPANY CONCERT

April 3-4-5

The MOVING ARTS COMPANY, under the sponsorship of the Department of Theatre and Dance, will present an evening of vibrant and innovative movement art in its spring concert at the Battelle Fine Arts Center on April 3-4-5 at 8:15 p.m. MAC is also sponsored in part by Cardinal Industries. The Thursday evening performance is reserved for Otterbein students and faculty (free admission) at 7:30 p.m.

The MOVING ARTS COMPANY, a professional dance troupe organized in 1982, has brought rich and varied performance experiences to Central Ohio audiences. As a repertory company committed to focusing on contemporary dance, while encompassing theatre arts and mime, Moving Arts Company provides opportunities for selected emerging and established choreographers to create and present original works.

"October Songs," by guest choreographer Rosalind Pierson, director of The Ohio State University Dance Company, was created specifically for Moving Arts Company. A suite of dances performed to musical settings of four Rainer Maria Rilke poems, "October Songs" is a lyrical work which deals with emotional turbulence as change and loneliness turn to resolution.

Founding company member David Krohn will present two works: "Remembering Back and Forth," a duet performed to a traditional Appalachian spiritual; and "The Cremation of Sam McGee." This dramatic mime piece, supported by the spoken poem of Robert Service, takes place during the gold rush to the Yukon in the 1890's.

Sometimes playful and at other times pensive, Linda Martin's "Ode to Elvis" is a tribute to the Rock 'n Roll era personified by Elvis Presley. The movement style of this work is free and exuberant.

"And Life Goes On" is a thoughtful dance by Jean-Ann Marshall-Clark, Coordinator of Dance at Otterbein, which contrasts everyday movement with full dance phrases to express the inevitability of life.

Carol Anderson-Skaara's "Matched Set" is a vigorous, athletic duet set to a rhythmic score created by Skaara. In the spirit of a game, the dancers meet as competitors and leave as allies.

Finally, "All the Way Home," by the Ohio State University faculty member John Giffin is a theatre/movement piece which concerns itself with the ways in which people communicate. A series of humorous vignettes are presented, with the performers utilizing a variety of props (primarily hats and clothes) to establish different identities. Popular music from the 1920's and 30's accompanies the work.

Dancers Carol Anderson-Skaara, Kathleen Christmas, David Krohn, Jean-Ann Marshall-Clark, Linda Martin, and Janet Parrot currently comprise the Moving Arts Company.

Admission is \$4.00 for students and senior citizens and \$6.00 for adults. For reservations phone 890-3028 beginning Monday, March 31, 1-4:30 p.m. Tickets will also be available at the door.

Searching for Something Better

BANK ONE

WESTERVILLE NORTH
17 NORTH STATE ST.

TWO CONVENIENT BANKING LOCATIONS

BANK ONE OF COLUMBUS, NA

Member BANC ONE CORPORATION
Member FDIC

WESTERVILLE SOUTH
77 HUBER VILLAGE BLVD.

TWO EAST MAIN
WESTERVILLE OHIO

MONDAY - SATURDAY
11:15 am - 3:30 pm

Monte Carlo

RISTORANTE & CASINO LOUNGE

Live Entertainment
Fri. and Sat.

Cocktail Hour
Mon. - Fri. 3:00-7:00

6333 Cleveland Ave. (1 block South of I-270, North of Rt. 161)
614-890-2061

LUNCH SERVED MON. THRU FRI. 11 A.M. TO 3 P.M.
DINNER SERVED MON. THRU FRI. FROM 3 P.M. SAT. FROM 4 P.M.

RESERVATIONS ACCEPTED — CALL 890-2061

Banquet room available for groups of 25 to 350.
Banquet Reservations Accepted for 1985 and 1986.

COFFEE SERVICE

"The
Economical
Way"

OFFICE SCHOOLS RESTAURANTS HOME INDUSTRY

Fresh Brew
Freeze Dried
Decafinated

Free Demonstrations & Trial Period

VENDING
MACHINES
AVAILABLE

COIN &
NON-COIN

889-0128
6235 Shamrock

Now Leasing

Worthington Office Space

AVAILABLE EARLY 1985

ACCESS TO I-270 & SERVICES

Middleton Place is situated approx. 400 feet and one traffic light south of I-270. Drives enter and exit on High Street (Route 23) and on Highland Ave., where a traffic light regulates the vehicle flow onto High Street. We are served by the COTA bus system. Within ¼ mile are: 12 restaurants, 9 banks or savings and loan, 2 service stations, 1 major shopping center, 5 motels and a variety of professional services. The Hilton Inn, across High Street, has conference rooms.

BROKER PARTICIPATION WELCOMED

Middleton Place Ltd.

7100 NORTH HIGH STREET
WORTHINGTON, OHIO 43085

Richard O. Chakroff Christopher N. Chakroff
888-1413 431-1053 885-1523

PRONTO PHOTO

105 SCHROCK RD.
WESTERVILLE
890-1734

55 minute processing

for color prints. We also process b/w,
slides, and enlargements. hours M-F 9-7:
Sat. 9-6

CATERING • PARTY SUPPLIES

*Where your good
times have just begun.*

CORNER OF
CLEVELAND AVENUE
& SCHROCK ROAD/
F.L.A.G.S. CENTER
890-4918

OLE BARN FLOWERS

34 West Main Street
Westerville, Ohio 43081

(614) 882-0606

(614) 882-3743

Cardinal Travel Service

TOWNSEdge CENTER
540 N. STATE STREET
WESTERVILLE, OHIO 43081

OPUS ZERO SPRING CONCERT, APRIL 18-19-20

Opus Zero will present its spring concert, "Pizazz '86" in the Battelle Fine Arts Center on Friday-Saturday-Sunday, April 18-20. Sponsored by the Department of Music and the Department of Theatre and Dance, Opus Zero is a select vocal ensemble of 10-16 singers who perform a variety of musical styles. They perform on and off-campus many times during the year and are accompanied by a three piece instrumental group. This concert will feature music from the Broadway stage, including favorites from such diverse hits as *Damn Yankees*, *42nd Street*, *Oklahoma*, *Sweeney Todd* and many others.

Tickets go on sale April 9 at the Battelle Fine Arts Center box office from 1 t- 4 p.m. weekdays. Phone 898-1358 for reservations.

PRODUCTION STAFF

Stage Manager	Beth Deiley**
Assistant Stage Manager	JoBeth Phalen**
Costume/Shop Supervisor	Pat Gaines
Assistant Costumer	Catherine Randazzo** +
First Hands	Alisa Judy +, Catherine Randazzo** +,
	Leisl Zinaich
Cutters	Charlotte Dougherty** +, Gina Groog** +,
	Catherine Randazzo** +, Alisa Judy +,
	Todd Freeman** +, Linda Cole** +
Stitchers	Kelli Glaser, Todd Torrenge, T.J. Gerckens*,
	Stephanie Haney**, Scott Willis,
	Alisa Judy +, Lisa Davidson*,
	Bethany Bangeman*, Julie McGuire,
	Marsha Goldfarb, Cathy Collins*,
	Marc Foster*
Milliner	Catherine Randazzo** +
Costume Crafts	T.J. Gerckens*, Linda Cole** +,
	Heather Huprich
Wardrobe Supervisor	Leisl Zinaich
Running Crew	Shane Frampton, Cathy Collins*,
	Heather Huprich, Stephanie Haney**,
	T.J. Gerckens*, Meg Williamson
Special Volunteers	Bess Haddad, Marci Hain
Publicity	Dia Huekler**, Liana Peters**,
	co-chairmen.
Publicity Crew	Missy Helm, Laurie Price
Box Office Manager	Dia Huekler**
Box Office Assistant Manager	Chris Cox*
Box Office Crew	Laurie Price, Debi Shandor
Properties Mistresses	Gina Grogg**, Nancy Fox**
Properties Crew	David Carpenter, Jeni Sawyer
Master Electricians	Trad Burns, Scott Willis*
Assistant Technical Director	Tod Wilson* +
Stage Carpenter	Susie Walsh
Construction Crew	Lisa Davidson*, Kevin Carty, Susie Walsh,
	Michelle Thompson, Todd Kreps,
	T.J. Gerckens*, Stephanie Haney**,
	Robert Witherow*, Kyle Moore,
	Duff Woodside, Julie McGuire,
	Bethany Bangeman, Ralph Scott
Floor Crew	Lisa Davidson*, Susie Walsh,
	Julie McGuire, Bethany Bangeman
Master Electricians	Trad Burns, Scott Willis
Hanging and Focusing Crew	Mark Vance, Debi Shandor, Leisl Zinaich,
	Molly McGovern, Todd Kreps,
	Michelle Thompson, Missy Helm,
	Trad Burns, Scott Wilis
Operating Crew	Trad Burns, Missy Helm
	Debi Shandor, Leisl Zinaich, Molly McGovern
Sound Technician & Operator	Scott Berkes**
Management Assistants	Robert Witherow*, Melanie Scott*
House Manager	Marsha Goldfarb

* Indicates membership in Cap and Dagger Drama Club.

** Indicates membership in Theta Alpha Phi Theatre honorary.

+ Indicates shop assistant.

THOMAS

RIZZO

& ASSOCIATES

PR

Public Relations

647 PARK MEADOW RD.
SUITE M
WESTERVILLE, OHIO
43081
614/891-5061

Brownie's Market

43 S. State Street

HOURS:

8-9, Mon. - Fri.

8-6, Sat.

12-6 Sun.

OPEN
Mon. & Fri.
till 8:00

37 South 3rd St.
FREE CUSTOMER
PARKING

NEWARK • MARION • ZANESVILLE

Max J. Peoples — Pharmacist
Roberta Bertelson — Pharmacist
Personalized Prescription Service

23 N. State Street
882-2392

Agency for Russell Stover Candies

INSURANCE AGENCY
BLENDON REALTY

882-2335

ELLIOTT-COOPER-BARR
882-2336

39 N. State St.
Westerville, Ohio

The Saratoga Trunk
REAL FINDS IN WOMEN'S FASHIONS

Samples
Designer Samples

Off-Price Bargains
Olde Jewelry

THE ALLEY SHOPPES
14 N. STATE ST. 614/895-1317

MON.-FRI. 10-8:00
SAT. 10-5:00

882-9090

ROFINI'S PIZZA
10 Westerville Square

Try the pizza that our customers say is the best
in Westerville and judge for yourself.

Mon.-Thurs. 4-12
Fri.-Sat. 4-1
Sun. 4-11

**We Deliver
For Private
Parties**

Best Wishes
to the
Otterbein
College
Theatre!

**BUCKEYE
FEDERAL**
Savings & Loan Association

In Westerville at 1 S. State St. and 113 W. Schrock Rd.

CENTER FOR THE ARTS CALENDAR

ART

March 31 - May 8 Ceramics by Mary Ellen Dwyer - Battelle Fine Arts Center

MUSIC

April 6 Concert Band, 7:00 p.m., Cowan Hall

April 9 Artist Series: Connecticut Opera, Lehar's "The Merry Widow," 8:15 p.m.,
Cowan Hall

April 11 Diana Cross, piano, 8:15 p.m., Battelle Fine Arts Center

April 18-20 Opus Zero, "Pizazz '86", 8:15 p.m., Battelle Fine Arts Center

OTTERBEIN COLLEGE THEATRE AND MUSIC DEPARTMENT MY FAIR LADY May 8,9,10,11

Lyrics by Alan Gay Lerner

Directed by Ed Vaughan

Music by Frederic Loewe

BOX OFFICE OPENS APRIL 24 - 1:00 - 4:30 P.M. WEEKDAYS

EXTREMITIES

May 29,30,31, June 1, 4-7

OTTERBEIN ARTIST SERIES

The next Artist Series presentation is The Connecticut Opera, April 9 at 8:15 p.m. The scintillating elegance of Paris in 1900 springs to life in Franz Lehar's *The Merry Widow*. An all-new production from CONNECTICUT OPERA on tour, this supercharged divertissement has been selected for its lighthearted music and storyline, and a show-stopping Can-Can scene at Maxim's. The forty member company will feature some of America's most exciting young professional singers and dancers, accompanied by a pit orchestra under the baton of Music Director Wayne Davidson. Don't miss the opportunity to see the racy comedy, ravishingly beautiful ladies of Maxim's and lavish spectacle of CONNECTICUT OPERA'S *The Merry Widow*. For information call 898-1600. Box office opens March 26.

SunLight

Cleaning Centers

- Budget Drycleaning
- Drop Off Laundry
- Drapery Cleaning
- Suede Cleaning
- Shirt Service
- Rug Doctor—Carpet Cleaner
- Coin Op Laundry/Drycleaning

WESTERVILLE
Westerville Square Ctr.
State St. at Schrock Rd.
891-7187

GROVE CITY
Broadway Shopping Ctr.
Rt. 62 at Southwest Blvd.
871-0334

CLINTONVILLE
Indiana Plaza
3600 Indiana Ave.
263-3128

Business Office
2000 W. Henderson
451-6153

NORTHWEST
Northwest Shopping Ctr.
Henderson & Reed Rd.
457-9694

NORTHEAST
Columbus Square Center
Cleveland Ave at Rt. 161
890-4738

BRING THIS AD TO ANY OF OUR LOCATIONS AND RECEIVE

Drop-Off Laundry Service **50% OFF** Maximum Discount Of \$5.00

FOR
PEOPLE
WHO
HAVE
MORE
TIMELY
THINGS
TO
DO
BESIDES
LAUNDRY

T · H · E M O V I N G A · R · T · S C O M P A N Y

The Moving Arts Company will present its spring concert on April 4th & 5th at 8:15 p.m. in the Battelle Fine Arts Center on the Otterbein College Campus. For ticket reservations and information please call the Box Office, 890 - 3028

WHO'S WHO

SCOTT BERKES (Sound Technician & Operator) is a junior psychology major from North Royalton, OH. He has done sound for many productions including LADYHOUSE BLUES and has done set for several shows including MIDSUMMER NIGHT'S DREAM.

MANDY BROCKETT (Baptista's Servant) is a freshman BFA performance major from Urbana, OH. She is a costume shop assistant and worked in the costume shop for PETER PAN and LADYHOUSE BLUES.

TRAD BURNS (Master Electrician) is a freshman design/technical major from Vermillion, OH. He worked set crew for ANNE FRANK and props for PETER PAN and LADYHOUSE BLUES.

KEVIN CARTY (Curtis) is a sophomore musical theatre major from Findlay, OH. He appeared in WEST SIDE STORY as Arab and was the Pirate Ceceo in PETER PAN. Last summer Kevin worked with the Weathervane Summer Stock Theatre.

CHRIS CLAPP (Phillip) is a freshman musical theatre major from Allegany, N.Y. He appeared as the Indian Screaming Eagle in PETER PAN.

LINDA COLE (WIDOW) is a senior BFA performance major from Marysville, OH. Linda has appeared in many roles at Otterbein including Mona in JIMMY DEAN, JIMMY DEAN. She spent her fall term with Simon Kumin Casting Agency in New York City.

BETH DEILEY (Stage Manager) is a junior Theatre Acting/Directing and English writing major from Whitehall, Oh. She has appeared as the Narrator in LOVERS, a nurse in ELEPHANT MAN and was assistant director for PETER PAN.

SHAWN DENION (Nicholas) is a freshman BFA theatre performance major from Reynoldsburg, OH.

CHARLOTTE DOUGHERTY (Katherine) is a junior BFA performance major from North Canton, OH. She has appeared as Mrs. Frank in ANNE FRANK, Agnes in AGNES OF GOD, Edna Louise in JIMMY DEAN, JIMMY DEAN, and Jill Mason in EQUUS.

MARC FOSTER (Lucentio) is a sophomore BFA performance major from Gahanna, OH. Marc has appeared as Peter Van Daan in ANNE FRANK, Big Deal in WEST SIDE STORY and appeared in BABY and ANDROCLES AND THE LION in Otterbein Summer Theatre.

NANCY FOX (Property Mistress) is a senior BFA performance major from Pickerington, OH. Her fall term was spent interning in New York City with McCorkle Casting. She was last seen in the role of Helen in LADYHOUSE BLUES.

TODD FREEMAN (Baptista) is a senior BFA performance major from Delaware, OH. He previously appeared as Pepe in WEST SIDE STORY and in Otterbein Summer Theatre productions. Todd was stage manager for LADYHOUSE BLUES.

STEVE GEYER (Gremio) is a freshman musical theatre major from Pittsburgh, PA. He appeared as Cockson in PETER PAN and worked prop crew for LADYHOUSE BLUES. Steve is a member of Opus Zero.

TIM GREGORY (Petruchio) is a junior BFA performance major from Cincinnati, Oh. Tim appeared as Mr. Frank in ANNE FRANK, Tony in WEST SIDE STORY and Captain Hook in PETER PAN. He was a member of Otterbein Summer Theatre.

DIA HUEKLER (Publicity Chairman and Box Office Manager) is a BFA performance major from Cincinnati, Oh. Her past performances include: Peter in PETER PAN, Peter's Grandmother in HEIDI, and Mona (Then) in JIMMY DEAN, JIMMY DEAN.

JEFF KIN (Hortensio) is a senior musical theatre major from Upper Sandusky, OH. Jeff has appeared as Motel in FIDDLER ON THE ROOF and M. Fleurant in IMAGINARY INVALID. He spent his fall term in New York City at Hughes Moss Casting Agency.

KYLE MOORE (Biondello) is a freshman BFA performance major from Northland High School, Columbus, OH. He played the role of Starkey in PETER PAN.

LIANA PETERS (Publicity Co-Chairman) is a junior BFA performance major from Tipp City, OH. She was last seen as Dot in LADYHOUSE BLUES. Her other roles include: Miep in ANNE FRANK, Sissy in JIMMY DEAN and Babe in CRIMES OF THE HEART.

JO BETH PHALEN (Ass't Stage Manager) is a senior BFA performance major from Fairfield, OH. Previous roles in which she appeared are: Good Witch in WIZARD OF OZ, Mrs. Van Daan in ANNE FRANK and Stella Mae in JIMMY DEAN, JIMMY DEAN.

CATHERINE RANDAZZO (Milliner) is a junior BFA performance major from Seven Hills, OH. She previously was seen as Tiger Lily in PETER PAN and Anita in WEST SIDE STORY. She was the milliner for LADYHOUSE BLUES.

TIM ST. JOHN (Tranio) is a sophomore BFA performance major from Ashland, OH. He appeared as Snee in PETER PAN.

LORI SCHUBELER (Bianca) is a freshman BFA performance major from West Chester, OH. She worked on the props and set crews for PETER PAN.

RALPH SCOTT (Vincentio) is a sophomore BFA performance major from Athens, OH. He previously appeared as Bill Jukes in PETER PAN.

TODD TORRENGA (A Tailor) is a sophomore BFA performance major from Delavan, WI. He appeared as Strong Bear in PETER PAN.

SUSIE WALSH (Stage Carpenter) is a freshman design/technical major from Barrington, IL. She worked on lighting crew for PETER PAN.

SCOTT WILLIS (Nathaniel) is a sophomore musical theatre major from Ashville, OH. He appeared as a pirate in PETER PAN and as Deisel in WEST SIDE STORY.

TOD WILSON (Ass't Technical Director) is a senior theatre major from Gahanna, OH. He was ass't light designer for LADYHOUSE BLUES and works extensively backstage.

ROBERT WITHEROW (Joseph) is a sophomore Theatre major from Columbus, OH. He appeared as Estavan in WEST SIDE STORY and has worked set and prop crews.

ROY WOODS (Grumio) is a junior theatre major from Eaton, OH. He appeared in ANNE FRANK as Mr. Kraler and in THE IMAGINARY INVALID as Bonnefoy.

DUFF WOODSIDE (Pedant) is a freshman speech/theatre/education major from Cincinnati, OH. He appeared as Noodles in PETER PAN.